
Language A guide
For use from September 2009 or January 2010

Middle Years Programme

Language A guide
For use from September 2009 or January 2010

Middle Years Programme

MYP204Printed in the United Kingdom by Antony Rowe Ltd, Chippenham, Wiltshire

Published January 2009

International Baccalaureate
Peterson House, Malthouse Avenue, Cardiff Gate

Cardiff, Wales GB CF23 8GL
United Kingdom

Phone: +44 29 2054 7777
Fax: +44 29 2054 7778

Website: http://www.ibo.org

© International Baccalaureate Organization 2009

The International Baccalaureate (IB) offers three high quality and challenging
educational programmes for a worldwide community of schools, aiming to create
a better, more peaceful world.

The IB is grateful for permission to reproduce and/or translate any copyright
material used in this publication. Acknowledgments are included, where
appropriate, and, if notified, the IB will be pleased to rectify any errors or omissions
at the earliest opportunity.

All rights reserved. No part of this publication may be reproduced, stored in a
retrieval system, or transmitted, in any form or by any means, without the prior
written permission of the IB, or as expressly permitted by law or by the IB’s own
rules and policy. See http://www.ibo.org/copyright.

IB merchandise and publications can be purchased through the IB store at
http://store.ibo.org. General ordering queries should be directed to the sales and
marketing department in Cardiff.

Phone: +44 29 2054 7746
Fax: +44 29 2054 7779
Email: sales@ibo.org

Middle Years Programme
Language A guide

IB mission statement
The International Baccalaureate aims to develop inquiring, knowledgeable and caring young people who help to
create a better and more peaceful world through intercultural understanding and respect.

To this end the organization works with schools, governments and international organizations to develop
challenging programmes of international education and rigorous assessment.

These programmes encourage students across the world to become active, compassionate and lifelong learners
who understand that other people, with their differences, can also be right.

IB learner profile
The aim of all IB programmes is to develop internationally minded people who, recognizing their common
humanity and shared guardianship of the planet, help to create a better and more peaceful world.

IB learners strive to be:

Inquirers They develop their natural curiosity. They acquire the skills necessary to conduct inquiry
and research and show independence in learning. They actively enjoy learning and this
love of learning will be sustained throughout their lives.

Knowledgeable They explore concepts, ideas and issues that have local and global significance. In so
doing, they acquire in-depth knowledge and develop understanding across a broad and
balanced range of disciplines.

Thinkers They exercise initiative in applying thinking skills critically and creatively to recognize
and approach complex problems, and make reasoned, ethical decisions.

Communicators They understand and express ideas and information confidently and creatively in more
than one language and in a variety of modes of communication. They work effectively
and willingly in collaboration with others.

Principled They act with integrity and honesty, with a strong sense of fairness, justice and respect
for the dignity of the individual, groups and communities. They take responsibility for
their own actions and the consequences that accompany them.

Open-minded They understand and appreciate their own cultures and personal histories, and are open
to the perspectives, values and traditions of other individuals and communities. They are
accustomed to seeking and evaluating a range of points of view, and are willing to grow
from the experience.

Caring They show empathy, compassion and respect towards the needs and feelings of others.
They have a personal commitment to service, and act to make a positive difference to the
lives of others and to the environment.

Risk-takers They approach unfamiliar situations and uncertainty with courage and forethought,
and have the independence of spirit to explore new roles, ideas and strategies. They are
brave and articulate in defending their beliefs.

Balanced They understand the importance of intellectual, physical and emotional balance to
achieve personal well-being for themselves and others.

Reflective They give thoughtful consideration to their own learning and experience. They are able
to assess and understand their strengths and limitations in order to support their learning
and personal development.

© International Baccalaureate Organization 2007

Language A guide

Contents

Language A in the MYP	 1

How to use this guide		 1

Introduction to MYP language A	 2

Aims and objectives		 3

Requirements			 7

Developing the curriculum	 10

Assessment			 16

Assessment in the MYP	 16

Language A assessment criteria	 18

Determining the final grade	 25

Language A: Moderation	 27

Language A: Monitoring of assessment	 32

Appendices			 34

MYP language A frequently asked questions	 34

MYP language A glossary	 36

Language A guide 1

Language A in the MYP

How to use this guide

This guide is for use from September 2009 or January 2010, depending on the start of the school year,
and for first use in final assessment in June 2010 (northern hemisphere) and December 2010 (southern
hemisphere).

This document provides the framework for teaching and learning in language A in the Middle Years
Programme (MYP) and must be read and used in conjunction with the document MYP: From principles into
practice (August 2008).

Language A guide2

Language A in the MYP

Introduction to MYP language A

The individual’s whole experience is built upon the plan of his language.

Henri Delacroix

The duty of literature is to note what counts, and to light up what is suited to
the light.

Anatole France

Language is fundamental to learning, thinking and communicating, therefore it permeates the whole
curriculum. The power of language is best experienced through quality literature. The study of language
and literature enables students to become highly proficient in their understanding and use of their
language(s) A.

Students need to develop an appreciation of language and literature, of the nature of language and literature,
of the many influences on language and literature, and of the power and beauty of language and literature.
They will be encouraged to recognize that proficiency in language is a valuable life skill, a powerful tool
both in societal communication and as a means of personal reflection. Learning that language and literature
are creative processes encourages the development of imagination and creativity through self-expression.

Mastery of one or more languages A enables each student to achieve their full linguistic potential.

MYP language A is academically rigorous, and equips students with linguistic, analytical and communicative
skills that can also be used in an interdisciplinary manner across all other subject groups. There are six skill
areas: listening, speaking, reading, writing, viewing and presenting, which develop as both independent and
interdependent skills. Students develop these skills through the study of both language and literature. The
choice of texts also provides opportunities for and influences students in further developing the attributes
of the IB learner profile.

To assist in achieving these broader goals, this guide provides both teachers and students with clear aims
and objectives for MYP language A, as well as details of final assessment requirements. IB-produced teacher
support material (TSM) to complement this guide will be published shortly after the guide, and will aid
implementation of the subject in schools.

The IB language A continuum
MYP language A builds on experiences in language learning that students have gained during their time
in the IB Primary Years Programme (PYP). Knowledge, conceptual understanding and skills will have been
developed through transdisciplinary units of inquiry or independent language inquiry. Students continuing
on to the Diploma Programme (DP) will have a grounding in at least one language A that will enable them
to undertake the DP course options, particularly those in DP group 1 but also in the core and in groups 2–6,
and will have developed an inquiring, reflective approach to the study of language and literature. If students
have become proficient in two (or more) languages A in the MYP, they may be aiming for a bilingual diploma
in the DP.

Language A guide 3

Language A in the MYP

Aims and objectives

Aims
The aims of any MYP subject state in a general way what the teacher may expect to teach or do, and what
the student may expect to experience or learn. In addition, they suggest how the student may be changed
by the learning experience.

The aims of the teaching and study of MYP language A are to encourage and enable students to:

use language as a vehicle for thought, creativity, reflection, learning, self-expression and social •	
interaction

develop the skills involved in listening, speaking, reading, writing, viewing and presenting in a variety •	
of contexts

develop critical, creative and personal approaches to studying and analysing literary and non-literary •	
works

engage in literature from a variety of cultures and representing different historical periods•	

explore and analyse aspects of personal, host and other cultures through literary and non-literary •	
works

engage with information and communication technology in order to explore language•	

develop a lifelong interest in reading widely•	

apply language A skills and knowledge in a variety of real-life contexts.•	

Aims and objectives

Language A guide4

Objectives
The objectives of any MYP subject state the specific targets that are set for learning in the subject. They
define what the student will be able to do, or do better, as a result of studying the subject.

The objectives of MYP language A deal with language and literature. The various language skills—listening,
speaking, reading, writing, viewing and presenting—are all covered by these objectives.

These objectives relate directly to the assessment criteria found in the “Language A assessment criteria”
section.

A	 Content (receptive and productive)
At the end of the course, students should be able to:

understand and analyse the language, content, structure, meaning and significance of both familiar •	
and previously unseen oral, written and visual texts

understand and apply language A terminology in context•	

analyse the effects of the author’s choices on an audience•	

compose pieces that apply appropriate literary and/or non-literary features to serve the context and •	
intention

compare and contrast works, and connect themes across and within genres•	

express an informed and independent response to literary and non-literary texts.•	

B	 Organization
At the end of the course, students should be able to:

create work that employs organizational structures and language-specific conventions throughout a •	
variety of text types

organize ideas and arguments in a sustained, coherent and logical manner•	

employ appropriate critical apparatus.•	

C	 Style and language mechanics
At the end of the course, students should be able to:

use language to narrate, describe, analyse, explain, argue, persuade, inform, entertain and express •	
feelings

use language accurately•	

use appropriate and varied register, vocabulary and idiom•	

use correct grammar and syntax•	

use appropriate and varied sentence structure•	

use correct spelling (alphabetic languages) or writing (character languages).•	

In tasks where there might be a crossover between criteria, the teacher(s) must indicate to the
students the objective(s) of the task and the exact manner in which the task will be assessed.

Aims and objectives

Language A guide 5

Development of skills to meet MYP objectives
In order to meet the MYP language A objectives, teachers will need to concentrate on each of the macro-
skills of language A: listening, speaking, reading, writing, viewing and presenting. These skills are very much
interactive and interrelated, though in some instances teachers may wish to deal with them as discrete
skills.

Through studying MYP language A, students will show an increasing awareness of the power of language,
both in their own and others’ language use. Students will be able to use and interpret language suitably for
a variety of intentions and contexts.

Students should work with both familiar and previously unseen texts, in order to practise, develop and
demonstrate their language A skills. Students should engage with texts from different times, places, cultures,
geographical regions, historical periods and perspectives.

Oral communication
Oral communication encompasses all aspects of listening and speaking: skills that are essential for
language development, for learning and for relating to others. Oral communication enables students to
construct meaning through the process of articulating thoughts in a variety of ways.

Debates, role plays, discussions, Socratic seminars, oral essays, lectures, speeches, interviews, simulations,
poetry recitals, and dramatic as well as oral interpretations of literature are all examples of tasks students
may engage with to develop their oral communication skills both as speakers and listeners. Some oral
communication tasks will involve a single, main speaker whereas other oral communication tasks will involve
multiple, interacting speakers.

Written communication
Written communication encompasses all aspects of reading and writing. Reading is constructing meaning
from text by making inferences and interpretations. The process of reading is interactive and involves the
reader’s purpose for reading, the reader’s prior knowledge and experience, as well as the author’s techniques
and effects. Writing allows us to develop, organize and communicate thoughts, ideas and information.

Fiction and non-fiction in a variety of genres, for example, novels, short stories, biographies, autobiographies,
diaries, letters, pastiches, parodies, cartoons, graphic novels, poetry, song lyrics, drama, screenplays,
advertisements, blogs, emails, websites, appeals, brochures, leaflets, editorials, interviews, magazine articles,
manifestos, reports, instructions and guidelines, are all examples of text types students may engage with to
develop their written communication skills both as readers and writers.

Visual communication
Visual communication encompasses all aspects of viewing and presenting. Viewing and presenting means
interpreting or constructing visuals and multimedia in a variety of situations and for a range of purposes and
audiences. They allow students to understand the ways in which images and language interact to convey
ideas, values and beliefs. Visual texts present information: learning to interpret this information and to
understand and use different media are invaluable skills.

Aims and objectives

Language A guide6

Advertisements, commercials, works of art, performance art, dramatic interpretations, postcards, graphic
novels, animations, cartoons, comics, films, music videos, video clips, newspapers and magazines, graphs,
tables, diagrams, leaflets, posters and television programmes are all examples of visual text types students
may engage with to develop their visual communication skills both as viewers and presenters.

Please note that the examples above do not constitute a definitive list, and teachers may wish to
incorporate other text types into classroom practice.

Language A guide 7

Language A in the MYP

Requirements

MYP language A is a compulsory component of the MYP in every year of the programme.

Language A should be, ideally, the mother tongue of the student. The language of instruction of the
school does not need to be a student’s language A if this is not his or her mother tongue, and schools are
encouraged to make use of the mother-tongue language provisions for certification if this is the case.

Where there are students for whom the school’s principal language A (language of instruction) is a second
language, then schools are required to ensure that an effective course of second language instruction is in
place. Please see the document Learning in a language other than mother tongue in IB programmes for further
information.

Usually the language of instruction of the school is offered as language A. However, schools do not have to
restrict themselves to only this language A: schools are welcome to have two or more languages A within
their curriculum. Where the student population shows the need, schools are strongly encouraged to have
more than one language A.

Organizing language A in the school
Language A must be structured within the school so that the final aims and objectives set by the IB for
this subject group can be met effectively. In order to do this, schools will need to provide for sustained
language learning. This means that students must be allowed the opportunity to learn the same language
in each year of the MYP, and have that learning sustained across the entire year in each year of the MYP.

In many cases, students will study the same language as language A for the whole five years of the MYP.
In some cases, and for varying reasons, students may begin studying a language as language B, but as
they increase in proficiency may begin studying this language as language A later in the MYP. In these
cases, close collaboration between the language B and language A teachers is essential to ensure a smooth
transition between subject groups.

The language A course must provide a linguistic and academic challenge for students in order to give
them the best possible educational experience. Students must be given the opportunity to develop their
language A skills to their full potential. For examples of the standards expected of students by the end of the
programme, please refer to the language A teacher support material.

The definition of literature varies between cultures and languages A. In most cultures, literature includes
poetry, prose (short stories and novels), mythology and drama, and in some cultures, literature also includes
autobiography, biography, graphic novels, travelogues, satires, essays, letters, literary non-fiction, speeches,
oral traditions, screenplays, film, and episodic television. Schools need to determine what constitutes
literature within the context of their language A course(s).

Requirements

Language A guide8

Teaching hours
It is essential that teachers be allowed the number of teaching hours necessary to meet the requirements
of the MYP language A courses in their particular school. Although the prescribed minimum teaching time
in any given year for each subject group is 50 teaching hours, the IB recognizes that, in practice, more than
50 teaching hours per year will be necessary, not only to meet the programme requirements over the five
years, but also to allow for the sustained, concurrent teaching of disciplines that enables interdisciplinary
study.

Considering the final objectives and standards expected in MYP language A, more hours than the minimum
figure per year are recommended, though this may vary depending on school location, student background,
and whether the language A is also the language of instruction of the school (if the language A is not the
language of instruction, schools may need to consider allocating more time). Schools must ensure that
students are given sufficient time and continuous instruction to allow them the opportunity to meet the
final objectives for language A.

Academic honesty
Academic honesty is the responsibility of schools, teachers and students in the MYP.

Teachers are encouraged to contribute to the development of academic-honesty policies that show
encouragement of honesty, guidelines on teaching students how to use all forms of resources adequately—
including information and communication technology (ICT)—and that also include information on
procedures for when dishonesty is discovered. Academic honesty policies must apply throughout all years
of IB programmes: this way, students will fully grasp the importance of being academically honest, and will
build on their skills from year to year.

Specific areas of academic honesty that can be focused on in language A include:

personal skills•	 —discussions on integrity, confidence in one’s own work, willingness to work
independently, self-evaluation skills

social skills•	 —discussions on how to work collaboratively, how to contribute to a team, how to
acknowledge work by other team members, peer-evaluation skills

technical skills•	 —recognition of when and why others’ ideas should be acknowledged, which sources
of information should be acknowledged and how to acknowledge them correctly, understanding
plagiarism, how to construct a bibliography, how to reference correctly, familiarity with academic
conventions.

MYP teachers should model academic honesty for students, for example, by ensuring that all learning
materials given to students are properly referenced. School librarians can also play a role in promoting
academic honesty, particularly with technical skills. Academic honesty can also be promoted by setting
tasks that are difficult to complete through plagiarism, or other forms of academic dishonesty. For example,
if a task requires students to give their own interpretation of a topic or use their linguistic skills, rather than
asking for factual answers, then it is very difficult to plagiarize other material. Tasks should be challenging,
but not so difficult that students are tempted to use dishonest means to complete them, and support
should be available when students require it.

For further information on IB policy on academic honesty, please see the publications MYP: From principles
into practice and Academic honesty: guidance for schools.

Requirements

Language A guide 9

The IB does not prescribe any particular referencing convention. However, schools must adopt a
recognized convention for students to use.

Resources
The choice of resources within a school will need to reflect the languages and ranges of age and abilities
within that school. Schools also need to ensure that there is an adequate supply of resources for teachers as
well as students.

The school library has an essential role to play in this process. As well as providing up-to-date and appropriate
resources both for teachers and students, the school library should provide opportunities for students to
develop information literacy skills. The library staff should be consulted during the development of subject-
specific and interdisciplinary units of work as they could be helpful during the planning stages. With regard
to language A in particular, the library is a key player in providing world literature, works in translation and
books in different languages A.

Assessment tasks should be designed to measure the goals of a unit of work (whether students have grasped
the significant concepts, unit question and area of interaction focus): resources must be carefully chosen
and prepared so as to aid teaching and learning within a unit and to enable students to engage with the
assessment tasks.

Information and communication technology (ICT) should be used when appropriate as an important means
of expanding students’ knowledge of the world in which they live, gaining access to a broader range of
language resources and as a new channel for developing skills. All teachers have the responsibility to teach
students to use electronic media critically so that students are aware of the uses and limitations of the data.

In addition, the online curriculum centre (OCC) is a valuable resource for teachers in the MYP. It contains
discussion forums and resource banks, as well as official IB publications that can be downloaded. Please see
your MYP coordinator for a school code and password.

Language A guide10

Language A in the MYP

Developing the curriculum

Introduction
All MYP subjects, including language A, provide a curricular framework with set final aims and objectives.
Schools are responsible for developing and structuring their language A courses so that they provide
opportunities for students to meet the final aims and objectives effectively by the end of the programme.
The circumstances specific to individual schools will determine which language(s) schools are able to offer,
and the organization of the language(s) A within the school.

The MYP requires schools to facilitate and promote collaborative planning for the purpose of curriculum
planning, review and reflection.

The staff responsible for teaching and learning in language A will need to determine the subject content
for each year of the programme. All objectives must be developed in each year of the programme, at the
appropriate level. In planning the language A curriculum, teachers will need to deconstruct the objectives
so that they build during years 1–4 towards the highest level in year 5 of the programme, providing for
continuity and progression in each objective. The objectives in this guide, and the separately published
examples of interim objectives for language A, will guide teachers in making decisions about the choice of
content and learning experiences offered to students, including the types of assessment that are appropriate
for the students’ particular stage of development.

In developing the curriculum for the different years of the programme, teachers are encouraged to plan
increasingly complex units of work that will cover the entire scope of the objectives themselves. However,
within these, discrete tasks or smaller units of work might concentrate on specific objectives.

In year 5 of the programme, the curriculum should provide students with the opportunity to achieve the
highest descriptor levels in the final assessment criteria.

Balancing the curriculum
As teachers are responsible for determining the subject content for each year of the MYP, they will need to
ensure that this content forms a balanced curriculum. The flexibility of the MYP allows teachers to choose
challenging works from their own sources to suit the particular needs and interests of their students.

There needs to be a balance of language and literature in MYP language A. Language learning in context,
language acquisition and literature all play a key role in constructing the language A curriculum and provide
a natural entry point to inquiry-based learning.

There needs to be a balance of genres in an MYP language A course. Teachers must ensure that students
have the opportunity to study a range of different text types, for example, short fiction and long fiction,
extracts and full-length works, poetry, drama, non-fiction and visual texts. It is recommended that multiple
genres are addressed within each year of the programme so that students have the opportunity to fully
develop their genre-specific skills over the five years.

There needs to be a world literature component in each year of the programme. In the MYP, world
literature means literature from different parts of the world, cross-cultural works and/or works in translation,
each of which clearly shows diverse cultures. The intention of this is for schools to broaden their students’
experiences/perspectives and to encourage increased intercultural awareness through the study of a rich
variety of cultures, times and places.

Developing the curriculum

Language A guide 11

When planning a unit of work in language A, teachers must ensure that:

one area of interaction provides a context for learning, in addition to approaches to learning•	

linguistic and literary understanding and skills are being developed•	

learning outcomes match the MYP objectives (see objectives in “Aims and objectives”)•	

the content selection supports a balanced curriculum•	

appropriate materials are selected from a wide range of sources•	

differentiated teaching and learning methods are planned and used•	

student inquiry is a possible entry point to the unit•	

students are given clear information about how their work will be assessed, including which objectives •	
are being developed

in the final year of the programme, student achievement of the objectives is measured against the •	
published assessment criteria (see “Language A assessment criteria”).

Teachers should also ensure that students have the opportunity to develop their skills in completing work
with different requirements and under a variety of conditions, for example, under test conditions, on
word processors, handwritten, timed and untimed, formal writing process (brainstorming, organization,
drafting, redrafting, editing, publishing), informal conditions, impromptu writing and speaking.

The document MYP: From principles into practice (August 2008) provides detailed information on organizing
the written, assessed and taught curriculum, including the use of interim objectives, modified assessment
criteria for years 1–4 of the programme and the planning of units of work.

Addressing the areas of interaction
The areas of interaction provide contexts through which teachers and students consider teaching and
learning, approach the disciplines, and establish connections across disciplines. They are organizing elements
that strengthen and extend student awareness and understanding through meaningful exploration of real-
life issues. All teachers share the responsibility of using the areas of interaction as a focus for their units of
work.

The process of inquiring into the subject content through the different perspectives or contexts of the areas
of interaction enables students to develop a deeper understanding of the subject as well as the dimensions
of the areas of interaction. Through this inquiry cycle of understanding and awareness, reflection and
action, students engage in reflection and metacognition, which can lead them from academic knowledge
to thoughtful action, helping to develop positive attitudes and a sense of personal and social responsibility.

The document MYP: From principles into practice (August 2008), in the section “The areas of interaction”,
provides further information relating to the dimensions of each area of interaction, the inquiry cycle,
planning units of work, and focusing relevant content through these areas of interaction.

There are five areas of interaction:

approaches to learning (ATL)•	

community and service•	

health and social education•	

environments•	

human ingenuity.•	

Developing the curriculum

Language A guide12

The following sections on the areas of interaction provide sample questions that might be used as MYP unit
questions or inquiry cycle questions, depending on the content being taught. These particular questions
are “content free”, and when devising their own questions, teachers can relate them to the specific content
that is being explored in a unit of work.

It is important to note that the areas of interaction are ways of looking at content: some of the examples that
follow could easily fit into more than one area of interaction perspective, and also have the potential to be
explored through subjects other than language A.

The contexts that frame the content curriculum in language A must be natural and meaningful. Often when
designing a unit of work, the context for the content will emerge naturally. To provide meaningful learning
experiences, teachers should ensure that the MYP unit question gives students scope for inquiry into the
issues and themes within the content. The area of interaction will then give direction to teacher-directed
and student-initiated inquiry.

Please note that any reference to “I” in the areas of interaction questions could also be interpreted as “we”
where this is more appropriate to the social ethos of the school or location.

Approaches to learning
How do I learn best?
How do I know?
How do I communicate my understanding?

Approaches to learning (ATL) are central to all MYP subject groups and the personal project. Through ATL,
schools provide students with the tools to enable them to take responsibility for their own learning. This
involves articulating, organizing and teaching the skills, attitudes and practices that students require to
become successful learners.

The MYP has identif ied seven groups of skills that encompass ATL: organization, collaboration,
communication, information literacy, reflection, thinking, and transfer. The school community will need to
spend time defining the ATL attitudes, skills and practices that they consider important within these groups,
both for an individual subject group and across subject groups.

Sample questions
What should we learn in language A and who decides this?•	

What can we learn about the world through language A?•	

What skills are specific to language A?•	

What does it mean to be fluent?•	

What does it mean to be literate?•	

How do our language A skills assist/support/improve learning in other subjects?•	

What skills and knowledge can we take from other subjects and use in language A?•	

What skills can we use to organize our learning in language A?•	

How do others’ ideas influence our own?•	

How does language A influence our understanding of cultures/cultural diversity?•	

What are the language A techniques and tools that we use to communicate effectively?•	

How can we evaluate our own language use?•	

How could we approach this type of task more effectively in the future?•	

What are the strengths and weaknesses of different information sources?•	

Developing the curriculum

Language A guide 13

How does language A enable us to challenge information/arguments?•	

How can we improve our language A skills?•	

Community and service
How do we live in relation to each other?
How can I contribute to the community?
How can I help others?

The emphasis of community and service is on developing community awareness and a sense of belonging
and responsibility towards the community so that students become engaged with, and feel empowered to
act in response to, the needs of others.

Community and service starts in the classroom and extends beyond it, requiring students to discover the
social reality of self, others and communities. This, in turn, may initiate involvement and service in the
communities in which they live. Reflection on the needs of others and the development of students’ ability
to participate in and respond to these needs both contribute to the development of caring and responsible
learners.

Students will explore the nature of past and present communities through language A, as well as their place
in their own communities. Incorporating community and service into the study of language A encourages
responsible citizenship as students deepen their knowledge and understanding of the world around them.

Sample questions
How can we learn about communities through language A?•	

How does a community shape language A?•	

How do our different communities affect our language use?•	

How does a community affect literature?•	

What role does literature play within a community?•	

What does literature add to a community?•	

How are writers viewed by the community?•	

How are community issues portrayed differently within various genres and literary movements?•	

What would the world be like without literature?•	

How can language A be used to help a community and individuals?•	

How do language A skills enable debate on moral, social, ethical and spiritual issues within the •	
community?

How is our involvement with the community helping us to develop our language A skills?•	

How can we use our language A skills to contribute to a community?•	

Health and social education
How do I think and act?
How am I changing?
How can I look after myself and others?

This area of interaction is about how humanity is affected by a range of social issues (including health). It
includes an appreciation of these effects in various cultural settings and at different times. It is concerned
with physical, social and emotional health and intelligence—key aspects of development leading to a
complete and balanced lifestyle.

Developing the curriculum

Language A guide14

Sample questions
How does language A communicate emotion?•	

How does language A impact on society? On individuals? On me?•	

How can language A be used to influence people?•	

What does literature have to say about the range of human emotions, behaviour and issues?•	

Is literacy a luxury or a necessity?•	

Is reading for pleasure a luxury or a necessity?•	

Is reading literature a luxury or a necessity?•	

In what ways does language A enable us to express ourselves?•	

How does language A enable us to learn about ourselves and others?•	

How can our language A skills help us to make right/healthy choices?•	

How does age affect our perspective on language and literature?•	

How does our maturity influence our perception of language and literature?•	

How do language and literature facilitate our understanding of ourselves and others?•	

How do social groups affect language use?•	

How are health and/or social issues portrayed differently within various genres and literary •	
movements?

How can we use language A to show empathy when working with others?•	

Environments
What are our environments?
What resources do we have or need?
What are my responsibilities?

This area of interaction considers environments to mean the totality of conditions surrounding us, natural,
built and virtual. It focuses on the wider place of human beings in the world and how we create and affect
our environments. It encourages students to question, to develop positive and responsible attitudes, and to
gain the motivation, skills and commitment to contribute to their environments.

Sample questions
What are the impacts of natural environments on language and literature?•	

What are the impacts of built environments on language and literature?•	

What are the impacts of virtual environments on language and literature?•	

How does the way in which a particular environment is presented affect our understanding of the •	
work (and of the environment)?

How does literature affect our understanding of different environments?•	

How does the production of texts affect the natural environment?•	

How do our language A skills enable us to understand different environments?•	

What power do writers have to communicate environmental issues?•	

What responsibilities do writers have to communicate environmental issues?•	

How can our writing/speaking improve the school environment?•	

How are environments portrayed differently within various genres and literary movements?•	

Developing the curriculum

Language A guide 15

Human ingenuity
Why and how do we create?
What are the consequences?

Human ingenuity looks at human contributions in the world both in their particular context and as part
of a continuing process. It stresses the way humans can initiate change, whether for good or bad, and
examines the consequences (intended and unintended). This area also emphasizes both the importance
of researching the developments made by people across place, time and cultures, and the importance of
taking time to reflect on these developments.

Sample questions
Where does language come from?•	

How does language evolve over time?•	

What is language?•	

What qualifies as literature?•	

What are the ethical parameters in the use of language A?•	

How can a language initiate change?•	

How does technology affect language?•	

How is human ingenuity portrayed differently within various genres and literary movements?•	

When does a person become a writer? What qualifies a person as a writer?•	

How can a controversial text challenge our thinking?•	

Is there such a thing as an unethical text?•	

What are the effects/consequences of language contributions?•	

What are the effects/consequences of different works of literature?•	

What makes a classic?•	

What makes a work valid for study in language A?•	

On what basis do we make our own oral/written/visual communication choices?•	

Can our communication make a difference?•	

Language A guide16

Assessment

Assessment in the MYP

There is no external assessment provided by the IB for the MYP and therefore no formal externally set or
marked examinations. All assessment in the MYP is carried out by teachers in participating schools and relies
on their professional expertise in making qualitative judgments, as they do every day in the classroom. In line
with the general IB assessment philosophy, a norm-referenced approach to assessment is not appropriate
to the MYP. Instead, MYP schools must follow a criterion-related approach. This means that students’ work
must be assessed against defined assessment criteria and not against the work of other students.

The IB moderation and monitoring of assessment procedures ensure that the final judgments made by
these teachers all conform to an agreed scale of measurement on common criteria.

It is expected that the procedures for assessment and the MYP assessment criteria are shared with both
students and parents as an aid to the learning process.

Using the assessment criteria
The assessment criteria published in this guide correspond to the objectives of this subject group. The
achievement levels described have been written with year 5 final assessment in mind.

All schools must use the assessment criteria published in this guide for final assessment, although local or
national requirements may involve other assessment models and criteria as well.

In years 1–4, schools may modify the descriptors of the achievement levels for each criterion according
to the progression of learning organized by them and guided by the interim objectives. These modified
criteria must be based on the MYP principles of assessment and must provide for a coherent approach to
assessment practices over the entire programme. Schools may add other criteria, in addition to the MYP
criteria, in response to national requirements and report on these internally to parents and students.

Clarifying published criteria in year 5
During the final year of the programme, the final assessment criteria as published in each subject-group
guide must be used when awarding levels. However, specific expectations of students for a given task must
still be defined.

Teachers will need to clarify the expectations of any given task with direct reference to the published
assessment criteria. For example, in language A, teachers will need to clarify exactly what “sophisticated
organizational structures” means in the context of a given assessment task. This might be in the form of:

a task-specific clarification of the criteria, using the published criteria but with some wording changed •	
to match the task

an oral discussion of the expectations•	

a task sheet that explains the expectations.•	

It is important that teachers specify the expected outcomes at the beginning of each individual task so that
students are aware of what is required.

Assessment in the MYP

Language A guide 17

When clarifying expectations, teachers must ensure that they do not alter the standard expected in the
published criteria, nor introduce new aspects. When awarding levels in year 5, teachers themselves should
always use the published criteria.

Please also see the “Language A: Moderation” section for guidance on what is required as part of background
information.

The “best-fit” approach
The descriptors for each criterion are hierarchical. When assessing a student’s work, teachers should read the
descriptors (starting with level 0) until they reach a descriptor that describes an achievement level that the
work being assessed has not attained. The work is therefore best described by the preceding descriptor.

Where it is not clearly evident which level descriptor should apply, teachers must use their judgment to
select the descriptor that best matches the student’s work overall. The “best-fit” approach allows teachers to
select the achievement level that best describes the piece of work being assessed.

If the work is a strong example of achievement in a band, the teacher should give it the higher achievement
level in the band. If the work is a weak example of achievement in that band, the teacher should give it the
lower achievement level in the band.

Further guidance
Only whole numbers should be recorded; partial levels, fractions and decimals are not acceptable.

The levels attributed to the descriptors must not be considered as fixed percentages, nor should it be
assumed that there are arithmetical relationships between descriptors. For example, a level 4 performance
is not necessarily twice as good as a level 2 performance.

Teachers should not think in terms of a pass or fail boundary for each criterion, or make comparisons with, or
conversions to, the IB 1–7 grade scale, but should concentrate on identifying the appropriate descriptor for
each assessment criterion.

The highest descriptors do not imply faultless performance, but should be achievable by students at the
end of the programme. Teachers should therefore not hesitate to use the highest and lowest levels if they
are appropriate descriptors for the work being assessed.

A student who attains a high achievement level for one criterion will not necessarily reach high achievement
levels for the other criteria. Similarly, a student who attains a low achievement level for one criterion will not
necessarily attain low achievement levels for the other criteria.

Teachers should not assume that the results of a group of students being assessed will follow any particular
distribution plan.

Further information on MYP assessment can be found in the document MYP: From principles into
practice (August 2008) in the section “Assessment”.

Language A guide18

Assessment

Language A assessment criteria

Please note that the assessment criteria in this guide are for first use in final assessment in the 2009–10
school year for northern hemisphere schools and in the 2010 school year for southern hemisphere schools.

The following assessment criteria have been established by the IB for language A in the MYP. All final
assessment in the final year of the MYP must be based on these assessment criteria even if schools are not
registering students for IB-validated grades and certification.

Criterion A Content (receptive and productive) Maximum 10

Criterion B Organization Maximum 10

Criterion C Style and language mechanics Maximum 10

For each assessment criterion, a number of band descriptors are defined. These describe a range of
achievement levels with the lowest represented as 0.

The descriptors concentrate on positive achievement, although failure to achieve may be included in the
description for lower levels.

Language A assessment criteria

Language A guide 19

Criterion A: Content (receptive and productive)
Maximum: 10
How well can the student:

understand and analyse language, content, structure, meaning and significance of both familiar and •	
previously unseen oral, written and visual texts?

compare and contrast works, and connect themes across and within genres?•	

analyse the effects of the author’s choices on an audience?•	

express an informed and independent response to literary and non-literary texts?•	

compose pieces that apply appropriate literary and/or non-literary features to serve the context and •	
intention?

apply language A terminology in context?•	

Achievement level Level descriptor

0
The student does not reach a standard described by any of the descriptors
below.

1–2

The student demonstrates very limited understanding of the text and
topic, and little or no awareness of the author’s choices. There is little or
no detail, development or support.

In creative work, pieces show very limited imagination or sensitivity; the
student rarely employs literary features, or employs literary and/or non-
literary features that do not serve the context or intention.

The use of terminology is missing, inconsistent and/or incorrect.

3–4

The student demonstrates limited understanding of the text and topic,
and sometimes shows an awareness of the author’s choices, although
detail, development and/or support are insufficient.

In creative work, pieces show limited imagination or sensitivity; the
student attempts to employ literary and/or non-literary features; these
sometimes serve the context and intention.

The use of terminology is sometimes accurate and appropriate.

5–6

The student demonstrates a sufficient understanding of the text and
topic, and an awareness of the author’s choices, using adequate detail,
development and support.

In creative work, pieces reflect some imagination and sensitivity; the
student generally employs literary and/or non-literary features that serve
the context and intention.

Terminology is usually accurate and appropriate.

Language A assessment criteria

Language A guide20

Achievement level Level descriptor

7–8

The student demonstrates a good understanding of the text, topic and the
author’s choices, using substantial detail, development and support.

In creative work, pieces reflect imagination and sensitivity; the student
employs literary and/or non-literary features that serve the context and
intention.

Relevant terminology is used accurately and appropriately.

9–10

The student demonstrates a perceptive understanding of the text,
topic and the author’s choices, consistently using illustrative detail,
development and support.

In creative work, pieces reflect a lot of imagination and sensitivity; the
student employs literary and/or non-literary features effectively that serve
the context and intention.

The student shows a sophisticated command of relevant terminology,
and uses it appropriately.

Notes
The quality and explanation of supporting material is assessed against criterion A, while the structure, •	
ordering and integration of supporting material are assessed under criterion B.

The task being assessed against criterion A may involve more than one work or more than one author.•	

Students should be working with both familiar and previously unseen texts, in order to practise, •	
develop and demonstrate their language A skills.

Responses to literature must reflect a meaningful personal interaction with the text that shows •	
genuine understanding and analysis.

This criterion can be applied to oral, written and visual work.•	

Language A assessment criteria

Language A guide 21

Criterion B: Organization
Maximum: 10
How well can the student:

create work that employs organizational structures and language-specific conventions throughout a •	
variety of text types?

organize ideas and arguments in a sustained, coherent and logical manner?•	

employ appropriate critical apparatus?•	

Achievement level Level descriptor

0
The student does not reach a standard described by any of the descriptors
below.

1–2

The student rarely employs organizational structures and/or language-
specific conventions, or uses those that do not serve the context and
intention.

The work is generally disorganized, unclear and/or incoherent.

The student employs critical apparatus inappropriately or not at all.

3–4

The student sometimes employs organizational structures and/or
language-specific conventions that serve the context and intention.

The work shows the beginnings of organization but lacks coherence.

The student employs critical apparatus with limited success.

5–6

The student usually employs organizational structures and language-
specific conventions that serve the context and intention.

The work is generally organized, clear and coherent.

The student generally employs critical apparatus correctly.

7–8

The student consistently employs organizational structures and language-
specific conventions that serve the context and intention.

The work is usually well-organized, clear and coherent and the ideas
being expressed build on each other.

The student employs critical apparatus correctly.

9–10

The student consistently employs sophisticated organizational structures
and language-specific conventions that serve the context and intention.

The work is consistently well-organized, clear and coherent and the ideas
being expressed build on each other in a sophisticated manner.

The student integrates critical apparatus correctly and effectively.

Language A assessment criteria

Language A guide22

Notes
Organizational structures and language-specific conventions include the systems used in a language A, •	
for example, paragraphs and transitions. What is considered as appropriate structure or convention
will be dependent on the language.

Examples of “critical apparatus” include quotations, citations, references, footnotes, bibliographies, •	
table of contents, outlines, appendices, tables, graphs, labels, headings, italicizing, underlining,
superscripting, subscripting.

The quality and explanation of supporting material is assessed against criterion A, while the structure, •	
ordering and integration of supporting material are assessed under criterion B.

This criterion can be applied to oral, written or visual work.•	

Language A assessment criteria

Language A guide 23

Criterion C: Style and language mechanics
Maximum: 10
How well can the student:

use appropriate and varied register, vocabulary and idiom?•	

use correct grammar and syntax?•	

use appropriate and varied sentence structure?•	

use correct spelling/writing?•	

use language to narrate, describe, analyse, explain, argue, persuade, inform, entertain and express •	
feelings?

use language accurately?•	

Achievement level Level descriptor

0
The student does not reach a standard described by any of the descriptors
below.

1–2

The student employs a very limited range of appropriate vocabulary,
idiom and sentence structure. There are very frequent errors in grammar
and syntax, which persistently hinder communication.

There is little or no evidence of a register and style that serve the context
and intention.

There are very frequent errors in punctuation and spelling/writing, which
persistently hinder communication. In oral/presentation work there is
little or no competence in oratory technique.

3–4

The student employs a limited range of appropriate vocabulary, idiom
and sentence structure. There are frequent errors in grammar and syntax,
which hinder communication.

There is some evidence of a register and style that serve the context and
intention.

There are frequent errors in punctuation and spelling/writing, which
hinder communication. In oral/presentation work there is some
competence in oratory technique.

5–6

The student generally employs a range of appropriate vocabulary, idiom
and sentence structure. Grammar and syntax are generally accurate;
occasional errors sometimes hinder communication.

The student often uses a register and style that serve the context and
intention.

Punctuation and spelling/writing are generally accurate; occasional errors
sometimes hinder communication. In oral/presentation work there is
adequate competence in oratory technique.

Language A assessment criteria

Language A guide24

Achievement level Level descriptor

7–8

The student employs a range of appropriate vocabulary, idiom and
sentence structure. Grammar and syntax are accurate; occasional errors
rarely hinder communication.

The student consistently uses a register and style that serve the context
and intention.

Punctuation and spelling/writing are accurate; occasional errors rarely
hinder communication. In oral/presentation work there is a good level of
competence in oratory technique.

9–10

The student employs a wide and effective range of appropriate
vocabulary, idiom and sentence structure. Grammar and syntax are
accurate; very infrequent errors do not hinder communication.

The student demonstrates mastery of a register and style that serve the
context and intention.

Punctuation and spelling/writing are accurate; very infrequent errors do
not hinder communication. In oral/presentation work there is a high level
of competence in oratory technique.

Notes
“Spelling” applies to alphabetic languages, whereas “writing” applies to character languages. This •	
criterion deals with issues of accuracy of spelling/writing and not the aesthetics of handwriting.

Spelling/writing: students should consistently use a standard form of the language being studied, •	
appropriate to the task.

The same recurring error should be treated as a single error.•	

“Oratory technique” refers to a combination of pronunciation, intonation, tone, pitch, inflection, pace, •	
pausing, voice control, volume, projection, body language, gesture, eye contact, as applicable to the
language being studied.

Pronunciation: clarity must be considered here, rather than issues of accent.•	

This criterion can be applied to oral, written and visual work. Please note that the punctuation and •	
spelling aspect will not apply to oral work, and the oratory technique aspect will not apply to written
work. For visual work, these aspects will depend on the task and the teacher must clarify for students
how they apply.

Language A guide 25

Assessment

Determining the final grade

This section explains the process by which a student’s overall achievement level (in terms of the assessment
criteria) is converted to a single grade.

1. Collecting the information
Teachers will use assessment tasks to make judgments of their students’ performance against the assessment
criteria at intervals during the final year in the subject. Many of the assessment tasks will allow judgments of
levels to be made with regard to more than one criterion.

For the purposes of final assessment, teachers must ensure that, for each student, they make several
judgments against each criterion. This can be achieved by using some kinds of assessment task more
than once, or by incorporating other types of assessment activity. MYP language A has three criteria and so
at least six judgments (two per criterion) must be made for each student in the final year for the purposes
of final assessment. However, as more-complex tasks will allow students to be assessed against several
criteria, final assessment may rest on a limited number of tasks.

Important: If more than one teacher is involved in one subject for a single year group, the school must
ensure internal standardization is used to provide a common system for the application of the assessment
criteria to each student. In joint assessment, internal standardization is best achieved by:

the use of common assessment tasks•	

shared assessment of work between the teachers•	

regular contact between the teachers.•	

In certain schools, students may be grouped according to ability within the same subject. In such cases,
the teachers’ final assessment of student performance across all groups must be based on a consistent
application of the assessment criteria to all students’ work. A different standard should not be applied
to different groups.

2. Making a final judgment for each criterion
When the judgments on the various tasks have been made, teachers will be in a position to establish a
final profile of achievement for each student by determining the single most appropriate level for each
criterion. Where the judgments for a criterion differ for specific assessment tasks, the teacher must decide
which level best represents the student’s final standard of achievement.

Important: Teachers should not average the levels gained in year 5 for any given criterion. Students can
develop academically right up to the end of the programme, and teachers must make a professional
judgment (that is also supported by work completed) as to which level best corresponds to a student’s level
of performance for each of the criteria towards the end of the programme.

Determining the final grade

Language A guide26

3. Determining the final criterion levels total
The final levels for each criterion must then be added together to give a final criterion levels total for
language A for each student. In language A, students have the opportunity to gain a maximum level of
10 for each of the criteria A, B and C. Therefore the maximum final criterion levels total for language A will
be 30.

The final criterion levels total is the total that will be submitted to the IB via IBIS (IB information system) for
those schools that have registered students to receive IB-validated grades.

4. Determining the final grade for language A
Grade boundaries must be applied to the criterion levels totals to decide the final grade for each student.

Please see the MYP coordinator’s handbook for the table of grade boundaries for language A.

All MYP subjects receive final grades in the range from 1 (lowest) to 7 (highest) on the IB record of achievement,
where students have been registered for IB-validated grades. The general MYP grade descriptors describe
the achievement required for the award of the subject grade. After using the conversion table to determine
a student’s final language A grade, teachers should check the general grade descriptor table to ensure that
the description equally reflects the student’s achievement.

Schools requiring IB-validated grades are required to use only the published MYP subject-specific
criteria as a basis for the final results that they submit to the IB (both for moderation and as final
assessment for certification).

Other schools (those not requiring IB-validated grades) will use the published criteria together with
any additional criteria that they have developed independently, and report internally to students
and parents. These schools may decide on their own grade boundaries (if using published and
additional criteria), or use the boundaries published by the IB.

Language A guide 27

Assessment

Language A: Moderation

The following details apply only to schools that request IB-validated grades.

Please ensure that you also refer to the section “Assessment in the MYP”.

Purpose of moderation
The external moderation procedure in all MYP subjects and the personal project exists to ensure that
students from different schools and different countries receive comparable grades for comparable work,
and that the same standards apply from year to year.

All MYP assessment is carried out by the students’ own teachers (or by the supervisors in the case of
the personal project). The IB moderation procedures ensure that the final tasks set by those teachers
are appropriate and that the final judgments made by these teachers all conform to an agreed scale of
measurement on common criteria.

To ensure this comparability and conformity, moderation samples submitted to the IB must be assessed
using the assessment criteria and achievement levels published in this guide.

The submission date for moderation samples is before the end of a school’s academic year. Tasks
submitted for moderation are not absolutely final tasks. Schools must continue to make further
assessments of students’ work after moderation samples have been submitted, as these later tasks
will also contribute towards the student’s final criterion levels total.

For general information on moderation, please see MYP: From principles into practice (August 2008),
section “Moderation”.

Teachers should note that there are three distinct phases to the moderation process.

Phase 1: Submission of moderation samples•	

Phase 2: Submission of criterion levels totals•	

Phase 3: Award of MYP grades•	

Phase 1: Submission of moderation samples
Schools that request IB-validated grades for their students must register these students following the
guidelines in the MYP coordinator’s handbook. This includes students who are only eligible for the record of
achievement along with those who are also eligible for the MYP certificate.

Language A: Moderation

Language A guide28

Each moderation sample must include eight folders of students’ work with each folder representing
the work of a single student. The selection of student work should be representative of a range of abilities
within the final year group, comprising two comparatively good folders, four folders showing average
ability and two comparatively weak folders. Only the work of students registered for IB-validated grades
should be submitted. If there are fewer than eight students registered, the sample will therefore have fewer
than eight folders. In each folder teachers must include a completed coversheet Form F3.1. An additional
folder (the background information folder) containing descriptions of the assessment tasks and background
information for each task must be supplied.

Since June 2006, schools that have had minimal adjustments to their results over a three-year period
have been instructed to send only four folders of student work instead of eight in the relevant
subjects. “Minimal adjustments” means differences between teachers’ and moderators’ totals of
within plus or minus 3. This does not mean that there will be no changes to final grades, as some
students’ totals will still cross grade boundaries even though the differences, and therefore the
moderation factors applied, are small. Schools are advised via the moderation reports whether they
can send four folders the following year. The situation is monitored annually and applies only to the
subjects that have been identified in the moderation reports. For further information, please see
your MYP coordinator.

Content of a language A moderation sample
Two judgments are required against each criterion for language A.

Prescribed minimum tasks
To meet the required number of judgments against each criterion, the following pieces of work must be
submitted in each folder.

One essay (literary, argumentative, persuasive or analytical piece of writing) of 500–1,000 words or
600–1,200 Chinese characters in length

and

One piece of creative writing (for example, poetry, short story, dramatic scene, pastiche) of a
maximum of 1,000 words or 1,200 Chinese characters, plus an optional rationale of a maximum of
300 words or 360 Chinese characters

and

One response to literature

Response to literature option A: a written personal response, demonstrating the student’s •	
ability to approach work in an independent fashion, of 500–1,000 words or 600–1,200 Chinese
characters in length

or

Response to literature option B: an oral personal response, demonstrating the student’s ability •	
to approach work in an independent fashion, of 3–5 minutes in length. Only individual oral
tasks (no group work) may be submitted. Please also refer to the important notes for oral work
below.

Language A: Moderation

Language A guide 29

Important notes
In the moderation sample, teachers’ assessments of students’ work must be based entirely on the •	
criteria published in this guide.

Teachers should ensure that the correct number of judgments (two judgments per criterion) is •	
recorded for each criterion on the coversheet Form F3.1. The reverse of coversheet Form F3.1 may
contain information on extenuating circumstances for individual students if it is not already contained
in the background information.

Teachers should include the same tasks for all students in the sample wherever possible. Where the •	
students have completed the same task, the conditions of that task should have been the same for all
students (for example, the opportunity or not to use dictionaries).

If tasks have been differentiated for students, this should be noted on the back of coversheet •	 Form
F3.1. Even if differentiation has occurred, all students must still be assessed against the published
criteria.

It is acceptable to enclose additional pieces of students’ work (including assessment tasks and •	
background information) if these are necessary to meet the required number of judgments against
each criterion.

Tasks for final assessment and moderation must be devised to give students the opportunity to reach •	
the highest achievement level of each criterion.

Descriptions of the assessment tasks and background information should be compiled into a ninth •	
folder. This should include a blank copy of the tasks. This information does not need to be added
into each of the eight student folders. This may be submitted in the working language of the school
(English, French, Spanish or Chinese) or in the language A.

Background information should document details that may be useful to the moderators, such as time •	
allocation for an assessment task, degree of teacher support, conditions under which the task was
completed, preparations allowed, familiarity with topic, which referencing convention the students
were required to use, use of dictionaries, and so on.

In the background information, teachers must specify the intended outcome of the task specifying •	
the qualities of a good example of student work. This could be provided through markschemes (with
a copy of the relevant worksheet, test paper, and so on), instructions given to students, comments on
student work, and descriptions of the ways the assessment tasks were presented to the students, as
well as clear explanation to the moderation team.

Where possible, original student work should be submitted rather than photocopies. Teacher •	
comments on student work are welcome. If written directly on the student work, teacher comments
and corrections should be easily distinguishable from the student work.

Anything in the moderation sample that differs from the stated requirements should be explained •	
either in the background information or on the moderation checklist.

The prescribed minimum tasks are compulsory for moderation and should reflect the types of •	
assessment tasks used later in the year by the teacher for final assessment. However, the minimum
tasks are only a snapshot of what is assessed in schools and teachers are reminded that a wide range
of assessment tasks should be used in all years of the MYP.

In law, students retain copyright in work they create themselves, and the school probably retains •	
copyright in the tasks created by teachers. However, when the school submits this work to the IB,
students and schools are deemed to be granting the IB a non-exclusive worldwide licence to use the
work. Please see the MYP coordinator’s handbook sections F1 and F3 for further information on how
this work may be used and section F4 for the Student claim of exclusive copyright form if needed.

Language A: Moderation

Language A guide30

Important notes for the submission of oral work
Please see the teacher support material for examples of oral work and further guidance on preparing •	
recordings.

Oral recordings must be submitted on audio cassette, video cassette, DVD or compact disc (CD-Rom). •	
Digital tapes (mini cassette tapes) are not acceptable. The recording can be audio only or video with
audio (this will depend on the task, and the school’s recording facilities).

Oral work submitted for moderation must be recorded under direct teacher supervision.•	

The student must be clearly identified—either orally if audio only or visually if on video—at the •	
beginning of the recording, and the cassette, DVD or CD should be clearly labelled.

If submitting video, the context of the task must be clearly visible, that is, the physical environment •	
that is relevant to the outcome of the performance, for example, dais, stage area, front of classroom.
Try to film from a slightly elevated position and ensure the camera is steady.

The recording sent for moderation must be a minimum of three minutes and a maximum of five •	
minutes long and be one continuous recording of one task, or part thereof (for example, edited
tasks are inappropriate). The recording should give supporting evidence to the level awarded by the
teacher.

For the purposes of moderation the oral task is an individual activity. The student must have the •	
opportunity to speak at length. If the student requires it, the teacher may make a brief intervention in
the form of a question, comment or prompt. However, the teacher may not correct the student, teach,
introduce leading questions or suggest replies.

The oral task must not be a reading: students must show their ability to speak at length on a topic. •	
Students may use notes or cue cards as a prompting tool but may not read from a prepared script.

Although group work (for example, round-table discussions, debates) is encouraged in practice, it •	
must not be submitted for moderation purposes because it is sometimes difficult for moderators
to ascertain an individual student’s actual contribution to a piece of work, or identify an individual
student on audio cassette/CD.

Teachers should listen to the oral recordings before submitting them as part of the moderation sample •	
to ensure that the recording is audible and clear.

Important notes for the submission of written work
Writing tasks submitted for moderation must conform to minimum word requirements. This is to make •	
sure students are given the scope to reach the highest band of the criteria, and allows for consistency
between moderation samples.

Group work is encouraged in practice. However, it must not be submitted for moderation purposes •	
because it is sometimes difficult for moderators to ascertain a student’s actual contribution to a piece
of work.

Writing tasks sent for moderation should reflect the student’s own work.•	

Schools must not submit work that they suspect has been plagiarized.•	

Responses to literature must reflect a meaningful personal interaction with the text that shows •	
genuine understanding and analysis.

If students provide a rationale (or statement of intent) for their creative piece, this will be used to inform •	
the understanding of the creative piece. Teachers need to specify whether the rationale formed part
of the assessment. The rationale must not exceed 300 words in total. The rationale does not replace
the background information.

Language A: Moderation

Language A guide 31

Word length conversion table

Language 500–1,000 words
(essay, response to
literature)

Maximum 1,000
words
(creative writing)

Maximum 300 words
(optional rationale for
creative writing)

Alphabetic languages 500–1,000 words Maximum 1,000 words Maximum 300 words

Chinese 600–1,200 characters Maximum 1,200
characters

Maximum 360
characters

Japanese 1,000–2,000 characters Maximum 2,000
characters

Maximum 600
characters

Korean (spaces not
counted)

1,150–2,300 characters Maximum 2,300
characters

Maximum 690
characters

The submission date for moderation samples is before the end of a school’s academic year. Schools
must continue to make further assessments of students’ work after moderation samples have been
submitted as these later tasks will also contribute towards the student’s final criterion levels total.

The MYP coordinator’s handbook provides the coversheet Form F3.1, and further guidance on submitting
moderation samples in each subject. The language A teacher support material that complements this guide
provides an example of key components of a moderation sample.

Phase 2: Submission of criterion levels totals
Phase 1 of the moderation process takes place before the end of most schools’ academic year. After
submitting moderation samples, teachers should continue to assess students’ work until final assessment.

After final assessment, teachers should use the procedure described in “Determining the final grade” to
arrive at a criterion levels total for each student registered for certification.

The MYP coordinator will then enter each registered student’s criterion levels total on IBIS, and submit this
to the IB.

Phase 3: Award of MYP grades
Following moderation in each subject, the IB may, where appropriate, apply a moderation factor to the
criterion levels totals submitted by a school. Final grades will then be determined by applying grade
boundaries to these moderated totals.

Schools will receive notification of the final grades for their students and the IB will also provide a general
and a school-specific moderation report for each subject in which students were registered.

The MYP coordinator’s handbook provides further guidelines on submitting criterion levels totals in each
subject.

Language A guide32

Assessment

Language A: Monitoring of assessment

The following applies to schools not requesting IB-validated grades.

Please ensure that you also refer to the sections “Assessment in the MYP” and “Language A:
Moderation”.

Definition
Monitoring of assessment is a service available to IB World Schools offering the MYP, whereby schools can
send samples of assessed student work to the IB to receive feedback from an experienced MYP assessor in
the form of a report. This service is subject to a fee.

Monitoring of assessment is aimed at providing support and guidance in the implementation and
development of the programme with regard to internal assessment procedures and practices. It is not linked
to validation of students’ grades, and therefore differs from the process of external moderation. Monitoring
of assessment is currently limited to assessment conducted in the final three years of the programme.

Details on registering for monitoring of assessment and fees, as well as the latest updated versions of the
coversheets, are available in the MYP coordinator’s handbook. Examples of completed coversheet Form F4.4
will be available in the language A teacher support material.

Further information on monitoring of assessment can be found in the document MYP: From principles
into practice (August 2008), in the section “Monitoring of assessment”. Brief information follows
here.

Purpose
There are three reasons why schools send in a monitoring of assessment sample:

as a requirement for the school’s programme evaluation visit1.	

as a pre-check before sending in samples for moderation2.	

to receive guidance on a particular subject.3.	

Language A: Monitoring of assessment

Language A guide 33

Choice of tasks for monitoring of assessment

For evaluation visit and general advice
Schools can decide on the types of task they wish to submit for monitoring of assessment for the evaluation
visit or for general advice. However, it is recommended that the tasks listed in “Language A: Moderation” are
considered as these tasks are designed to give an even spread over the language A assessment criteria (A, B
and C).

Prior to moderation
If the school is requesting monitoring of assessment in preparation for future moderation, the tasks in
the following list must be included in the sample. These are the required minimum tasks listed in the
“Language A: Moderation” section.

One essay (literary, argumentative, persuasive or analytical piece of writing) of 500–1,000 words or
600–1,200 Chinese characters in length

and

One piece of creative writing (for example, poetry, short story, dramatic scene, pastiche) of a
maximum of 1,000 words or 1,200 Chinese characters, plus an optional rationale of a maximum of
300 words or 360 Chinese characters

and

One response to literature

Response to literature option A: a written personal response, demonstrating the student’s •	
ability to approach work in an independent fashion, of 500–1,000 words or 600–1,200 Chinese
characters in length

or

Response to literature option B: an oral personal response, demonstrating the student’s ability •	
to approach work in an independent fashion, of 3–5 minutes in length. Only individual oral
tasks (no group work) may be submitted. Please also refer to the important notes for oral work
below.

Please also refer to the important notes in the “Language A: Moderation” section, particularly for guidance
on oral work and for word length conversions for Japanese A and Korean A.

Language A guide34

Appendices

MYP language A frequently asked questions

General
What are the Diploma Programme (DP) language options for students taking MYP language A?

Currently, students taking MYP language A will be well prepared to take the DP language A1 course or the
language A2 course, at standard or higher level.

From 2011 onwards, students taking MYP language A will be well prepared to take the DP language A:
literature course or the language A: language and literature course, at standard and higher level.

How do I ensure that my students are prepared for the DP after the MYP?

The best way to do this is to obtain a copy of the DP groups 1 and 2 subject guides and past examination
papers and compare the expectations. When students leave the MYP, they should be able to meet the final
objectives of the DP after two further years of study.

What is the difference between language B advanced and language A?

Teachers are encouraged to see language learning as occurring on a continuum. Students begin with no
knowledge of the language, and work towards the goal of language A proficiency—similar to that of a
mother-tongue speaker.

No knowledge of
language

Language B
foundation

Language B
standard

Language B
advanced

Language A

Language B advanced is seen as a standard of high proficiency in a language, nearing that of language A.
However, the student would still need the sort of linguistic training that occurs in a language B class.

Where schools offer the same language as both language A and language B, there must be close
collaboration between teachers to ensure a smooth transition between subject groups.

Does the IB mandate a specific referencing convention?

When their writing uses any external source(s), students must use appropriate quotations and citing of
sources within their writing, including correct bibliographical information, according to a recognized
convention. However, schools need to make their own choice as to which convention they will adopt.

Assessment
I want to assess my students in a wide variety of ways without being restricted to the choice of
“essay”, “piece of creative writing” and “response to literature”. Can I assess in other ways as well?

Yes. The “essay”, “piece of creative writing” and “response to literature” are compulsory for moderation
and should reflect the types of assessment tasks used later in the year by the teacher for final assessment.
However, the minimum tasks are only a snapshot of what is assessed in schools and teachers are reminded
that a wide range of assessment tasks should be used in all years of the MYP.

MYP language A frequently asked questions

Language A guide 35

I assess all of my tasks against all three criteria. What does this mean for moderation?

For moderation purposes, moderators only need to see two judgments against each of the criteria. If you
have already assessed all of the prescribed minimum tasks against all of the criteria, this is fine for the
classroom context. However, you will only need to record two of the judgments per criterion on Form
F3. Schools may choose which judgments they wish to record on Form F3. However, since the purpose of
moderation is to check for consistency and correct use of criteria, care must be taken to ensure that each
task is assessed using the same criteria across the sample.

If my students do a creative piece, can they provide a rationale?

Yes, however this will be completely dependent on the nature of the task. If the nature of the task requires
that a rationale should be provided, then it should be part of the instructions to students.

If a creative assignment has required both a creative element and a rationale, then both of these pieces
should be provided as part of the creative piece of work in the moderation sample.

Please see the section “Language A: Moderation” for word limits corresponding to creative pieces and
accompanying rationales.

How much background information is enough?

When assembling the moderation sample, the moderation team needs the information directly relevant to
the task submitted.

An overview of the entire course is not necessary. In explaining the task, explaining the task’s place in the
unit is helpful; however, including the entire unit is not necessary.

As the moderation team needs to have a clear understanding of the basis and expectation of a given task,
information relevant to the task itself is needed. For example, including a copy of the poem, short story,
essay or short text used as the basis of the task in the background information folder is extremely useful.
When a longer work serves as the basis of the task, including in the background information folder the
correct and full title of the work as well as the author enables the moderation team to seek additional
information when needed.

Language A guide36

Appendices

MYP language A glossary

Author Used as part of objective and criterion A. Students should be able to analyse the
effects of an author’s choices on an audience.

In this context, “author” refers to the person(s) responsible for the creation of an
oral, written or visual work.

Critical apparatus Part of objective and criterion B. Examples of critical apparatus include
quotations, citations, bibliographies, tables, graphs, footnotes, references,
italicizing, underlining, table of contents, appendices, labels, headings, outlines,
superscripting, subscripting.

Host culture The culture of the community in which a school is situated. This culture might or
might not be different to that of the school.

Informed (response) Part of objective and criterion A. “Informed” refers to how well students have
supported their ideas.

Language A One of the eight subject groups of the MYP, language A involves the study of
both language and literature. Language A should be, ideally, the mother tongue
of the student.

Language B One of the eight subject groups of the MYP, language B primarily involves the
study of language, though will also involve some study of literature at the
advanced level. Language B should be a student’s second language. A student
can study the language of instruction of the school as his or her language B if the
language of instruction is not his or her mother tongue.

Language of
instruction

This is the language in which the majority of a school’s curriculum is delivered. A
school can have more than one language of instruction.

Literary Pertaining to, or reflective of, literature (see literature).

Literature The definition of literature varies between cultures and languages A. In most
cultures, literature includes poetry, prose (short stories and novels), mythology
and drama, and in some cultures, literature also includes autobiography,
biography, graphic novels, travelogues, satires, essays, letters, literary non-
fiction, speeches, oral traditions, screenplays, film, and episodic television. MYP
language A can include all of the above, and schools need to determine what
constitutes literature within the context of their language A course(s).

Non-literary Not pertaining to, or reflective of, literature, but which is still an important facet
of a language A course. This may include elements such as newspaper and
magazine articles, advertisements, camera techniques, illustrations, soundtracks,
and so on.

Oral essay A literary composition on a single subject (that is, an essay) that is composed with
the intent that it will be delivered orally, rather than in written form.

MYP language A glossary

Language A guide 37

Oratory technique Part of objective and criterion C. Oratory technique refers to a combination of
pronunciation, intonation, tone, pitch, inflection, pace, pausing, voice control,
volume, projection, body language, gesture and eye contact, as applicable to the
language being studied.

Parody A work that imitates another work or an author, with the intention to mock and/
or attempt humour.

Pastiche A pastiche may be a work that demonstrates an imitation of another author’s
style, or a work that demonstrates an imitation of multiple authors’ styles.

Productive content Part of objective and criterion A. Productive content is that where the student
shows his or her knowledge, understanding and application of language A
concepts and skills through composing pieces that apply appropriate literary
and/or non-literary features to serve the context and intention and through using
appropriate language A terminology in context.

Receptive content Part of objective and criterion A. Receptive content is that where the student
shows his or her knowledge and understanding of language A concepts through
his or her analysis of language, content, structure, meaning and significance
of both familiar and previously unseen oral, written and visual texts, through
comparing and contrasting works, through analysing the effects of an author’s
choices on an audience, and through expressing an informed and independent
response to literary and non-literary texts.

Register The use of a variety of tones, pace, volume, pitch, inflection, fluency/fluidity,
vocabulary, grammar and sentence structure that gives the correct degree of
formality appropriate for the specific context and audience.

Response to
literature

Meaningful personal interactions with texts that show genuine understanding
and analysis. Students must be responding to literature in every year of the
programme.

Style Part of objective and criterion C. Style refers to vocabulary, grammar, register
and/or syntactical elements that a student uses, as opposed to large literary
features (for example, flashbacks) which are part of objective and criterion A.

Terminology Part of objective and criterion A. Language A terminology is the language used
for analysing texts and includes terms such as plot, theme, tone, characterization,
setting, symbol, screenplay, masthead, by-line, close-up, and so on.

Text Used interchangeably with work. For the purposes of language A, a text may be
written, oral or visual. Texts can be non-literary or literary.

Visual text A text that contains an image, a series of images or moving images. A visual text
will usually be combined with written text or sounds.

Weighting A measure of the relative importance of each assessment criterion. In MYP
language A, the final weighting is:

content (receptive and productive)	 1/3

organization				 1/3

style and language mechanics	 1/3

MYP language A glossary

Language A guide38

Work Used interchangeably with text. (See definition for text.)

World literature In the MYP, this refers to literature from different parts of the world, cross-cultural
works and/or works in translation, each of which clearly shows diverse cultures.
(Please note that from 2011 the IB Diploma Programme will use a slightly different
definition of world literature that is more appropriate to the older age group. In
its prescribed book list, the Diploma Programme will require works in translation
only.)

	Language A in the MYP
	How to use this guide
	Introduction to MYP language A
	Aims and objectives
	Requirements
	Developing the curriculum

	Assessment
	Assessment in the MYP
	Language A assessment criteria
	Determining the final grade
	Language A: Moderation
	Language A: Monitoring of assessment

	Appendices
	MYP language A frequently asked questions
	MYP language A glossary

